Energy: Pass It On! #### **California Education and the Environment Initiative** Approved by the California State Board of Education, 2010 #### The Education and the Environment Curriculum is a cooperative endeavor of the following entities: California Environmental Protection Agency California Natural Resources Agency Office of the Secretary of Education California State Board of Education California Department of Education California Integrated Waste Management Board ### **Key Leadership for the Education and Environment Initiative:** Linda Adams, Secretary, California Environmental Protection Agency Patty Zwarts, Deputy Secretary for Policy and Legislation, California Environmental Protection Agency Andrea Lewis, Assistant Secretary for Education and Quality Programs, California Environmental Protection Agency Mark Leary, Executive Director, California Integrated Waste Management Board Mindy Fox, Director, Office of Education and the Environment, California Integrated Waste Management Board #### **Key Partners:** Special thanks to **Heal the Bay,** sponsor of the EEI law, for their partnership and participation in reviewing portions of the EEI curriculum. Valuable assistance with maps, photos, videos and design was provided by the **National Geographic Society** under a contract with the State of California. Office of Education and the Environment 1001 | Street • Sacramento, California 95812 • (916) 341-6769 http://www.calepa.ca.gov/Education/EEI/ © Copyright 2010 by the State of California All rights reserved. This publication, or parts thereof, may not be used or reproduced without permission from the Office of Education and the Environment. These materials may be reproduced by teachers for educational purposes. | Lesson 1 | What Is a Population? | |-----------------|--| | Populations | | | Lesson 2 | Making a Living | | Roles in an Eco | osystem | | Lesson 3 | The Higher, the Fewer | | Energy Pyrami | ids5 | | Lesson 4 | Cause and Effect? | | Human Practio | ces and the Wolverine Food Web | | Lesson 5 | Making Choices: The Effects of Human Consumption | | Human Practio | ces and Natural Systems | | Inst | | |------|--| | | tructions: Complete the following tasks in the spaces provided. | | 1. | List the three parts of the scientific definition of the word "population." (3 points) | | ; | a | | ı | b | | (| C | | | Describe how the wolverine population in North America has changed during the past 200 years. (2 points) | 3. Read the following prompts and complete the chart below about how other organisms affect the wolverine's population. (1 point per cell) Left column: List three populations of organisms that might affect wolverines. **Middle column:** For each of these, imagine that their populations increase. How would such a change affect wolverines? Write your prediction in the middle column. Right column: Explain why you think this would happen. | Populations of other organisms that affect wolverines | If the population in the left column increases, what might happen to the population of wolverines? | Why? | |---|--|------| Instructions: For each reading, complete the name of the natural region the explorer studied. Next, identify examples of organisms that live in each region. Categorize each organism based on its role: producer, consumer (herbivore, carnivore, omnivore, scavenger), or decomposer. (1 point per cell) | Natural Region: | :uc | High Desert | North Coastal Forests
(Redwoods) | Oak Woodland | |-----------------------|------------|--------------------------------------|-------------------------------------|--------------| | Role in the Ecosystem | cosystem | Examples of Populations of Organisms | of Organisms | | | Producer | | | | | | Consumers | Herbivores | | | | | | Carnivores | | | | | | Omnivores | | | | | | Scavengers | | | | | Decomposers | Ø | | | | Name: _ | | Name: | |----|--| | ns | structions: Answer the following questions in the spaces provided. (2 points each) | | 1. | What would happen to consumers if there were no producers? | | | | | | | | | | | | | | 2. | What would happen if there were no decomposers? | | | | | | | | | | | | | | 3. | Why are people considered to be consumers? | | | | | | | | | | | | | | Name: | | | | |----------|--|--|--| | ivallic. | | | | 1. Label the trophic levels of the energy pyramid below. Use the following terms in your labels in the left column. Some of the lines will need more than one term. (6 points) | primary consumer | secondary consumer | tertiary consumer | | |------------------|--------------------|-------------------|--| | producer | herbivore | carnivore | | In the right column, give an example of an organism at each trophic level. (4 points) **Instructions:** Answer the following questions in the spaces provided. (4 points each) | 2. | A certain amount of grass gets 10,000 kcal of energy from the Sun. How much energy will l | be | |----|---|----| | | available to the next trophic level? Explain how you got your answer. | | - 3. Imagine you want to get 1 kcal of energy from a cow. How much energy would the cow need to get from plants? Why? - 4. If you want to feed more people using the same amount of farm land, should you provide foods from lower or higher portions of the energy pyramid? Why? | Name: | | | | |---------|--|--|--| | Maille. | | | | Instructions: In your group, take turns presenting the Human Practices Cards to the group and leading a discussion. Ask, "How would this practice change the wolverine food web? Why?" After discussing each card, record your answers in the chart below. (2 points each) | Human practice | Prediction: How could this practice change the food web in the wolverine's ecosystem? Explain your reasons. | |---------------------------|---| | Hunting
mountain lions | | | Fire suppression | | | Building dams | | | Livestock grazing | | | Human practice | Prediction: How could this practice change the food web in the wolverine's ecosystem? Explain your reasons. | |------------------------|---| | Trapping wolverines | | | Mining and development | | | Burning fossil fuels | | | Recreation | | | Name: | | |---------|--| | maille. | | # **Part 1: Timber Harvesting** Instructions: Read Timber Harvesting (Student Edition, pages 11–12) and use the information to complete the chart below and on the next page. | Byproduct or change to natural system caused by human practice | Is this a byproduct (B) or a change (C)? | Effects on the natural system | |--|--|-------------------------------| Name: | | | |--|--|-------------------------------|--|--| | Part 1: Timber Harvesting (continued) | | | | | | Byproduct or change to natural system caused by human practice | Is this a
byproduct (B) or
a change (C)? | Effects on the natural system | Part 2: Timber Harvesting Instructions: Answer the follo | owing question in the | e space provided. | | | | What is your recommendation | regarding your scer | nario? Why? (4 points) | Name: | | |-------|--| ## Part 1: Other Human Practices (1 point per cell; 18 total) Instructions: Use information from one of the other readings: Gravel Mining (Student Edition, pages 13-14), Mineral Mining (Student Edition, pages 15-16), or Rice Farming (Student Edition, pages 17–18), to complete the chart below and on the next page. Which human practice did you read about? _____ | Byproduct or change to natural system caused by human practice | Is this a
byproduct (B) or
a change (C)? | Effects on the natural system | |--|--|-------------------------------| Name: | | | |--|--|-------------------------------|--|--| | Part 1: Other Human Practices (continued) | | | | | | Byproduct or change to natural system caused by human practice | Is this a
byproduct (B) or
a change (C)? | Effects on the natural system | ı | | | | | Part 2: Other Human Prac | tices | | | | | Instructions: Answer the fo | ollowing question in th | ne space provided. | | | | What is your recommendation | on regarding your sce | enario? Why? (4 points) | California Education and the Environment Initiative